

IXPE
Imaging
X-Ray
Polarimetry
Explorer

IXPE: Imaging X-Ray Polarimetry Explorer Mission

**2017 IEEE Aerospace Conference
Yellowstone Conference Center, Big Sky, MT • USA
March 4-11, 2017**

Session 2.01

Presented by: William Deininger

Ball Aerospace

This work was authored by employees of Ball Aerospace under Contract No. NNM16581489R with the National Aeronautics and Space Administration. The United States Government retains and the publisher, by accepting the article for publication, acknowledges that the United States Government retains a non-exclusive, paid-up, irrevocable, worldwide license to reproduce, prepare derivative works, distribute copies to the public, and perform publicly and display publicly, or allow others to do so, for United States Government purposes. All other rights are reserved by the copyright owner.

IXPE

Imaging
X-Ray
Polarimetry
Explorer

CONTENTS

- **Introduction**
- **Overview of science**
- **Project partners and roles**
- **Technical summary**
- **Schedule and milestones**
- **Conclusions**

IXPE

Imaging
X-Ray
Polarimetry
Explorer

QUICK SUMMARY OF *IXPE*

- **NASA Explorer Mission, cost capped at \$175M (FY15)**
- **PI:** Martin Weisskopf, MSFC
- **Class D Mission** managed by MSFC
- **LEO observatory** that measures spatial, spectral, timing, and polarization state of X-rays from 49 known astrophysical targets
- **Ball Roles:** Spacecraft, Payload mechanical, AI&T, and Mission Ops (with LASP)
- **MSFC:** Management, X-ray optics, SOC
- **ASI (Italian Space Agency):** Detectors Units, Ground station
- **Phase B** starts now; launch Nov 2020

- **X-ray emission from energetic processes:** In-fall of matter into Neutron Star or Black Hole, synchrotron or shock emission, or very hot regions
- Can originate both from point and extended sources; *Imaging* separates these sources
- *Polarization* of X-rays if there is anisotropy in emission geometry or mag field, plasma reflections, or general relativistic effects

Crab Pulsar

Extended X-ray emission

Credit: [NASA/SAO](#)

Imaging separates regions with different emission mechanisms

Credit: [NASA/ESA](#) and STScI

Polarization probes the source geometry and mag field strength

IXPE IMAGING LIMITS SOURCE CONFUSION

- **Active galaxies are powered by supermassive Black Holes with jets**
 - Radio polarization implies the magnetic field is aligned with jet
 - But other models also consistent with current observations
- **IXPE can image the Cen A jet and separate from other sources in the field (e.g., Ultra Luminous X-ray source)**

IXPE

Imaging
X-Ray
Polarimetry
Explorer

IXPE SCIENTIFIC OBJECTIVES

■ Science Objectives:

- Enhance our understanding of the physical processes that produce X-rays from and near compact objects such as neutron stars and black holes
- Explore the physics of the effects of gravity, energy, and electric and magnetic fields at their extreme limits

■ *IXPE* addresses key questions in High Energy Astrophysics

- What is the spin of a black hole?
- What are the geometry and magnetic-field strength in magnetars?
- Was our Galactic Center an Active Galactic Nucleus in the recent past?
- What is the magnetic field structure in synchrotron X-ray sources?
- What are the geometries and origins of X-rays from pulsars?

Polarimetry of X-ray sources largely unmeasured
Opens a new window on the X-ray Universe

IXPE

Imaging
X-Ray
Polarimetry
Explorer

PRINCIPAL TEAM MEMBERS

- Principal Investigator
- Project Management
- Systems Engineering & SMA
- Mirror Module Design, Fabrication, & Calibration
- Science Operations Center (SOC)
- Science Data Analysis and Archiving

- Detector System Funding
- Ground Station (Malindi)
- Mission Assurance (Italian contribution)

- Spacecraft
- SE and SMA Support
- Payload Structure
- S/C, Payload, Observatory I&T
- Mission Ops Management

- Italian PI (IPI)
- Polarization-Sensitive Detector System
- Payload Computer

- Mission Operations Center

INTERNATIONAL RELATIONSHIPS

CLEAR INSTITUTIONAL ROLES, WITH WELL-DEFINED INTERFACES

IXPE

Imaging
X-Ray
Polarimetry
Explorer

SCIENCE TEAM

- **Martin Weisskopf, PI**
- **Brian Ramsey, Deputy PI**
- **Paolo Soffitta, Italian PI**
- **Ronaldo Bellazzini, Italian Co-PI**
- **Enrico Costa, Senior Co-I**
- **Steve O'Dell, Project Scientist**
- **Allyn Tennant, Co-I**
- **Fabio Muleri, Co-I**
- **Jeffrey Kolodziejczak, Co-I**
- **Roger Romani, Co-I**
- **Giorgio Matt, Co-I**
- **Vicky Kaspi, Co-I**
- **Ronald Elsner, Co-I**
- **Luca Baldini, Co-I**
- **Luca Latronico, Co-I**

IXPE HAS A STRAIGHT FORWARD MISSION CONCEPT

- **IXPE Observatory is a single flight element**
- **Observatory launched to a 540 km, 0° orbit**
- **Pegasus XL launch vehicle is baselined**
- **3 critical events occur within ground or TDRSS contact**
 - Separation from launch vehicle (TDRSS) – free flying S/C
 - Solar array deployment (TDRSS) – full power available
 - Payload boom deployment (Malindi) – ready for payload commissioning
- **Observatory comm via S-band link**
 - Half of available Malindi contacts meet data download requirements for high data rate targets (e.g. The Crab)
 - Most targets require only 2 (of 15 available) contacts per day

PAYLOAD OVERVIEW

Set of three mirror module assemblies (MMA) focus X-rays onto three corresponding focal plane detector units

Mirror modules provide imaging and background reduction

Detectors provide position, energy and polarization information, photon by photon, plus time stamp

MIRROR MODULE DESIGN

IXPE Mirror Module Assembly

Rigid Support Spider

Shell Mounting Comb

Heritage Design Approach

- Electroformed Ni shells use a proven fab process
- Mounting combs provide shell attachment points
- A single rigid spider supports the 24 nested shells and attach module to structure

DETECTOR A CONTRIBUTION FROM ASI

- Detection uses photoelectric effect
- X-rays absorbed in detector fill gas
- Photoelectron emission aligned with X-ray polarization vector
- Electron multiplier with pixelated detector

Gas Pixel Detector (GPD)

TRL 6 Prototype same form/function as FM

IXPE
Imaging
X-Ray
Polarimetry
Explorer

END-TO-END FLOW FROM DETECTED PHOTON TO SCIENTIFIC DATA PRODUCTS

IXPE
Photons to Data Products

IXPE HAS SUBSTANTIAL TIMELINE AND TECHNICAL MARGINS

- **Design Reference Mission (DRM) targets studied in detail during Year 1**
 - Year 2 is available for follow up observations, targets of opportunity, survey of additional sources
- **IXPE also has high technical margins**

Characteristic	Requirement	Capability	Margin
Launch Mass	291.7 kg	380.0 kg	30.3%
Science Data Storage	4 GB	6 GB	50%
EOL Science Mode Power Generation w/30° offset	188 W	257 W	37%
LOS Pointing Accuracy	53.1 arcsec (3σ)	25.2 arcsec (3σ)	110%
LOS Co-alignment Accuracy, X-axis	19.8 arcsec (3σ)	9.5 arcsec (3σ)	107%
LOS Co-alignment Accuracy, Y-axis	26.7 arcsec (3σ)	12.8 arcsec (3σ)	109%
LOS Pointing Knowledge	34.5 arcsec (3σ)	17.3 arcsec (3σ)	100%
Link Margins	>3 dB	>3.9 dB	>3 dB

IXPE USES HERITAGE GROUND DATA SYSTEM

IXPE

Imaging
X-Ray
Polarimetry
Explorer

IXPE INTEGRATED MASTER SCHEDULE

IXPE

Imaging
X-Ray
Polarimetry
Explorer

CONCLUSIONS

- **IXPE Project Phase B Kicked off in February 2017**
- **SRR planned mid-September 2017**
- **PDR planned February 2018**
- **Observatory built up from heritage elements**
- **X-ray optics build starts at MSFC 2017**
- **Gas-pixel detector fabrication starts 2017**
- **Launch planned November 2020**

- **The Ball Aerospace IXPE Project Team would like to thank NASA Marshall Space Flight Center for their support of this work under contract number NNM16581489R. We are grateful for the support.**
- **The work described in this presentation is a culmination of efforts from teams at NASA MSFC, Ball Aerospace, ASI, INFN, IAPS, LASP, Stanford, McGill, Roma TRE**